MEETUP MAKER GIRLS

Introduction à l'Arduino

(Tutorial basé sur celui de Limor Fried qui est disponible à http://www.ladyada.net/learn/arduino et celui de Sparkfun disponible à https://learn.sparkfun.com/tutorials/what-is-an-arduino, ainsi que du matériel pris du site Arduino (http://www.arduino.cc/), tous les trois sous une licence CC BY-NC-SA 3.0, ce qui est aussi la licence de ce tutorial)

Sommaire

- Installation
- L'électronique de base
- « Hello World! » électronique
- Programmation de base
- Utilisation des composants

Sommaire

- Installation
- L'électronique de base
- « Hello World! » électronique
- Programmation de base
- Utilisation des composants

- La Carte Arduino c'est:
 - Du matériel open-source
 - Créé en Italie en 2005
 - Avec un processeur Atmel
 - Programmation accessible
 - Pour des artistes, bricoleu(ses)(rs), étudiant-e-s

- Environnement de développement pour Arduino
 - http://arduino.cc/en/Main/Software

- Connectez la carte Arduino à l'ordinateur avec un cable USB
- La DEL verte (PWR) devrait être allumée

Installation: Le pilote

- Cliquez sur « Démarrer » et ouvrez le Panneau de Configuration
- Choisissez « Système »
- Choisissez « Gestionnaire de périphériques »
- Sous « Ports (COM et LPT) » un port « Arduino UNO (COMxx) » devrait y etre
- Cliquez droite sur le port « Arduino UNO (COMxx) » et choisissez « Mettre à jour le pilote »
- Choisissez « Recherchez un pilote sur mon ordinateur »
- Parcourez vers le répertoire ou vous avez installer le logiciel Arduino et choisissez le fichier « arduino.inf » qui devrait etre dans le répertoire « Drivers »
- Laissez Windows compléter l'installation
- Pour Windows XP: http://arduino.cc/en/Guide/UnoDriversWindowsXP

Sommaire

- Installation
- L'électronique de base
- « Hello World! » électronique
- Programmation de base
- Utilisation des composants

La Charge Electrique

- La tension
 - La différence de charge entre deux points
- Le courant
 - La vitesse à laquelle la charge s'écoule
- La résistance
 - La tendance d'un matériau à résister à l'écoulement de la charge (courant)
- Un circuit est une boucle fermée qui permet la charge de se déplacer d'un endroit à l'autre.
- Les composants dans le circuit nous permettent de controler cette charge et l'utiliser pour faire du travail

La Loi d'Ohm

Résistance (ohm Ω) U = R XTension (volt V)
Intensité
du courant (ampère A)

La Tension

Moins d'énergie == Moins de tension

Le Courant

Faible courant

La Résistance

Petit tuyau == Plus de Résistance

Le Circuit

- Le circuit doit être connecté dans une boucle depuis l'alimentation (Vcc) en passant par des composants, à la terre (GND)
- Un multimètre peut analyser si le circuit a un problème de connexion (eg si la boucle est « cassée »)

Comment Mésurer l'Electricité

Water
Tower

 La tension mesure la différence d'énergie entre deux points dans un circuit

Comment Mesurer le Courant

- Le courant est le mesure de la vitesse de la charge (le mouvement des électrons)
- Pour le mesurer, il faut casser le circuit

Comment Mesurer la Résistance

- La résistance est la mesure de l'opposition au flux du courant dans le circuit
- Les composants doivent etre tous retirés du circuit pour mesurer la résistance

Le Breadboard

 Plus facile à utiliser (au lieu de souder le circuit) pour le prototypage

Le Breadboard

- Chaque ligne horizontale (de 5 trous) est connectée
- Les colonnes verticales à gauche et à droite sont aussi connectées et servent de connexion à l'alimentation et à la terre

Les Périphériques

- Les Entrées
 - Un signal qui va dans la carte
 - Exemples:
 - Bouton-poussoir
 - Interrupteurs
 - Capteurs de lumière/humidité/température IN
- Les Sorties
 - Un signal qui sort de la carte
 - Exemples:
 - DELs
 - Moteurs
 - Buzzers piezo

Créons un circuit!

Sommaire

- Installation
- L'électronique de base
- « Hello World! » électronique
- Programmation de base
- Utilisation des composants

- Une DEL qui clignote!
- Après cette étape, on peut avancer vers les concepts (encore) plus amusants, où on écrit nos propres programmes (« sketch »)

Ouvrez un workspace Arduino avec l'environnement de

développement que l'on vient d'installer

- Ouvrez le projet « Blink »:
- File -> Examples -> 1.Basics -> Blink

```
Blink | Arduino 1.0
  Blink
 Turns on an LED on for one second, then off for one second, repeatedly.
 This example code is in the public domain.
void setup() {
 // initialize the digital pin as an output.
 // Pin 13 has an LED connected on most Arduino boards:
 pinMode(13, OUTPUT);
void loop() {
 digitalWrite(13, HIGH); // set the LED on
 delay(1000);
 // wait for a second
 digitalWrite(13, LOW); // set the LED off
 delay(1000);
 // wait for a second
 Arduino Uno on /dev/ttv.usbmodemfd131
```

- Sélectionnez la carte
 - Il faut configurer le logiciel Arduino pour votre type de carte Arduino

- Selectionnez le port série:
 - Tools -> Serial Port
- Ce port devrait etre COM3 ou plus
- Pour etre sur, déconnectez votre Arduino et rouvrez le menu, le port qui disparait devrait etre le port pour la carte Arduino
- Reconnectez la carte et choisissez ce port

- La première étape est de vérifier et compiler le code
 - C'est-à-dire vérifier qu'il n'y a pas de fautes et
 - Le traduire dans une application qui est compatible avec le matériel Arduino
- Choisissez Sketch -> Verify/Compile
- Si tout va bien un message « Done compiling » devrait etre affiché dans le status et puis le « Binary sketch size » dans le console de notification

- Téléchargez le program sur la carte Arduino avec le bouton « upload » dans l'environnement de développement
- Attendez un peu, les DELs RX et TX devraient clignoter
- Si le téléchargement a été un succès, un message
 « Done uploading » devrait etre affiché dans le status de l'environnement de développement
- La DEL 13 sur la carte devrait commencer à clignoter (orange)

Sommaire

- Installation
- L'électronique de base
- « Hello World! » électronique
- Programmation de base
- Utilisation des composants

Programmation de Base

```
/* * Blink
* L'exemple Arduino de base. Allume une DEL pour une seconde,
* puis l'éteint pour une seconde, en boucle... On utilise la broche 13
* parce que, en fonction de votre carte Arduino, il a soit une DEL embarquée
* ou de la place pour une DEL.
* http://www.arduino.cc/en/Tutorial/Blink */
int ledPin = 13; // DEL connectée à la broche numérique 13
void setup()
 // s'execute une seule fois, quand le programme commence
 pinMode(ledPin, OUTPUT); // défini la broche numérique en tant que sortie
 // tourne en boucle
void loop()
 digitalWrite(ledPin, HIGH); // allume la DEL
 delay(1000);
 // attend une seconde
 digitalWrite(ledPin, LOW);
 // éteint la DEL
 delay(1000);
 // attend une seconde
```

Des Commentaires

```
/* * Blink

* L'exemple Arduino de base. Allume une DEL pour une seconde,

* puis l'éteint pour une seconde, en boucle... On utilise la broche 13

* parce que, en fonction de votre carte Arduino, il a soit une DEL embarquée

* ou de la place pour une DEL.

* http://www.arduino.cc/en/Tutorial/Blink */
```

- Aide les utilisateurs à comprendre ce que fait le code
- Commence avec /* et finit avec */ ou commence simplement avec //
- Tout ce qui est entre ces symboles est ignoré par l'Arduino
- Indispensable pour bien expliquer ton code!

Des Variables

```
int ledPin = 13; // DEL connectée à la broche numérique 13
```

- Les déclarations finissent avec ;
- int veut dire « integer » (entier)
- ledPin est le nom du variable
- Le variable est initialisé avec la valeur 13

Type de la boite	Nom de la boite		Ce que le boite contient
Entier (int)	ledPin	=	13

Des Fonctions

```
void setup() // s'execute une seule fois, quand le programme commence {
 pinMode(ledPin, OUTPUT); // défini la broche numérique en tant que sortie }
```

 Une séquence de taches à suivre qui sont exécutées l'un après l'autre de haut en bas

Valeur de retour			{Des déclarations}
void	setup	()	{ pinMode(ledPin, OUTPUT); }

- void veut dire « rien ». Il n'y a pas de valeur de retour quand la fonction se termine
- On n'a qu'une ligne dans cette fonction, et c'est un appel à une autre fonction qui s'appèle pinMode

Des Fonctions

```
chat propre laver le chat (chat sale)
{
 ouvre le robinet de la douche.
 va trouver le chat.
 prends le chat.
 mets le chat sous la douche.
 attends 3 minutes.
 libère le chat
}

// une fonction pour laver le chat

// attends que le chat
```

- Comme faire une tache étape par étape
- Cette fonction est pour laver le chat. Le nom de la fonction est « laver le chat », ca prend en entrée un « chat sale » et a comme sortie un « chat propre »
- Les crochets { } indiquent le début et la fin de la fonction
- Dans la fonction il y a une liste de taches qui décrivent le procédure de lavage du chat

Des Fonctions

- Une autre fonction loop, qui ne prend pas d'entrée et qui n'a pas de sortie
- A l'intérieur, 4 appels aux fonctions
- digitalWrite et delay sont des fonctions, avec leurs commentaires à coté

Des Fonctions

- Sur l'Arduino, les fonctions setup() et loop() sont des fonctions spéciales:
 - Après chaque reset, l'Arduino fait ce qu'il a à faire dans la fonction setup()
 - Et puis il fait ce qu'il est précisé dans la fonction loop() en boucle (à l'infini)

Modifions le programme

- La fonction delay(1000) attend 1000 millisecondes
- Changez l'appel à la fonction delay() pour que l'attente soit 500 millisecondes
- Sauvegardez le programme dans un nouveau fichier
- Compilez et téléchargez le programme pour la mettre sur l'Arduino
- La DEL devrait clignoter plus rapidement

Modifions le programme

Exercise 1:

 Modifiez le code pour que la DEL soit allumée pour 100ms et éteint pour 900ms

Exercise 2:

 Modifiez le code pour que la DEL soit allumée pour 50ms et éteint pour 50ms

Exercise 3:

 Modifiez le code pour que la DEL soit allumée pour 10ms et éteint pour 10ms

Sommaire

- Installation
- L'électronique de base
- « Hello World! » électronique
- Programmation de base
- Utilisation des composants

Des Composants

Nom	Image	Fonction
Résistance		Pour contrôler le courant
DEL (diode électroluminescente)		Crée de la lumière
Bouton-poussoir		Interrupteur dans le circuit (ouvre ou ferme le circuit)

La Résistance

- Les résistances sont codées avec des bandes de couleur pour signifier leur valeur
- Elles n'ont pas de « sens » de connexion

Ou un site web qui fait le calcul pour vous: http://www.dannyg.com/examples/res2/resistor.htm

La DEL (Diode Electroluminescente)

Convertit du courant en lumière

- La diode est un chemin sens unique pour le courant
- Le courant va du coté positif au coté négatif
- Le coté positif est le pied plus long

Construire un Circuit

Construire un Circuit

Construire un Circuit

- Il faut toujours mettre une résistance avec une DEL
- Mettez la résistance entre la ligne « + » du breadboard et un trou numérotée
- Positionnez la DEL entre la résistance et une ligne « » du breadboard, comme montré dans le dessin. Le pied plus longue de la DEL doit etre connecté à la résistance, et le pied le plus court doit etre connecté au « »
- Connectez une ligne « + » du breadboard au 5V de l'Arduino
- Connectez une ligne « » du breadboard au GND de l'Arduino
- Allumez l'Arduino. La DEL devrait s'allumer

Symboles d'un Schéma du Circuit

Le Schéma du Circuit

Modifions le Circuit 1

- On va modifier le circuit pour ressembler au circuit cidessous. Qu'est-ce qui va se passer?
- Changez le circuit
- La DEL devrait rester éteint

Pour Résumer

- Si on connecte le coté résistance à l'alimentation 5V, la DEL s'allume
- Si on connecte le coté résistance à la terre, la DEL s'éteint
- Et si on tournait ce procédure dans une boucle?
 - => la DEL devrait clignoter

Modifions le Circuit 2

- Ouvrez l'environnement de développement Arduino sur le programme « Blink ». Vérifiez que les délais entre l'éclairage et l'extinction de la DEL sont 500ms
- Téléchargez le programme sur votre Arduino
- Modifiez le circuit pour qu'il se ressemble au circuit suivant:
- La DEL devrait clignoter

digitalWrite

 La fonction digitalWrite connecte la broche défini par le premier paramètre (« ledPin » dans notre exemple) soit à l'alimentation 5V soit à la terre, suivant le deuxième paramètre « HIGH » ou « LOW »

Modifions le Circuit 3

- Connectez la résistance à la broche 12 (au lieu de 13)
- La DEL ne clignote plus. Pourquoi?

Modifions le Circuit 3

int ledPin = 13; // DEL connectée à la broche numérique 13

- Revenez à la ligne ci-dessus de le programme
- Cette ligne précise à quelle broche est connectée la DEL
- Changez cette valeur à 12 pour l'aligner avec les changements faits au circuit
- Recompilez le code et téléchargez-le sur l'Arduino. La DEL devrait clignoter

Ajouter des DEL (pour avoir R, V, et B)

Ajouter des DEL RVB

Circuit RV

```
int brocheRouge = 12; // DEL rouge connectée à la broche numérique 12
int brocheVerte = 11; // DEL verte connectée à la broche numérique 11
void setup() // s'execute une seule fois, quand le programme commence
 pinMode(brocheRouge, OUTPUT); // défini la broche numérique en tant
que sortie
 pinMode(brocheVerte, OUTPUT); // défini la broche numérique en tant que
sortie
void loop()
 // tourne en boucle
 digitalWrite(brocheRouge, HIGH); // allume la DEL
 digitalWrite(brocheVerte, HIGH); // allume la DEL
 delay(500);
 // attend une seconde
 digitalWrite(brocheRouge, LOW); // allume la DEL digitalWrite(brocheVerte, LOW); // allume la DEL
 delay(500);
 // attend une seconde
```

Circuit RV

Exercice:

 Changez le code pour que les DELs clignotent l'un après l'autre (quand la DEL rouge est allumée, la DEL verte devrait etre éteinte, et vice versa)

Exercice:

- Changez le code dans la fonction « loop » au procédure suivant, avec chaque tache l'une après l'autre, pour tourner en boucle:
- Tous les deux DELs allumées pour 500ms, puis
- Seule la DEL rouge allumée pour 500ms, puis
- Toutes les deux DELs éteintes pour 500ms, puis
- Seule la DEL verte allumée pour 500ms

Circuit RVB

- Revenons au code du début avec les DELs rouge et verte
- Exercice: Ajoutez le code pour la DEL bleue vous-mêmes:
 - Créez un variable pour la broche bleue. A quelle broche doit-il etre connecté? Examinez le circuit
 - Ajoutez une ligne pour dire à l'Arduino que la broche bleue va etre une sortie numérique
 - Ajoutez du code pour dire que la DEL bleue va etre allumée au meme temps que les DELs rouge et verte

Circuit RVB

- Mélanger des couleurs
- Vos yeux mélange des couleurs pour en créer d'autres

Circuit RVB

- Exercice: Modifiez le code pour créer des couleurs suivantes:
 - Violet (rouge et bleu)
 - Turquoise (bleu et vert)
 - Jaune (vert et rouge)
- Exercice:
 - Modifiez le code pour que les DELs changent de couleur entre rouge, jaune, vert, turquoise, violet et encore rouge (dans l'ordre et en boucle)
 - Les DELs devraient attendre une demi-seconde entre chaque changement

Projets Arduino

https://learn.adafruit.com/adafruit-audio-fx-sound-board

Projets Arduino

http://www.instructables.com/id/Playful-Puppy-Robot/

Projets Arduino

Les E-Textiles

Les E-Textiles

Les E-Textiles

http://makezine.com/2008/06/23/led-turn-signal-bike-jack/

Des Circuits sur Papier

https://users.soe.ucsc.edu/~emme/